ASSESSING BIODIVERSITY OF PHYTOPLANKTON COMMUNITIES FROM OPTICAL REMOTE SENSING Dariusz Stramski, <u>Julia Uitz</u>*, and Rick A. Reynolds Scripps Institution of Oceanography (SIO), UCSD, La Jolla CA *Now at Laboratoire d'Océanographie de Villefranche (LOV), France # Project objectives and strategy Diversity of phytoplankton from optical remote sensing 1. Utilize current Chlbased approach 2. Explore the potential of hyperspectral approach #### 1. Chl-based approach ## Introduction - Importance of the Mediterranean Sea - Considered as a small-scale model of the world ocean (Bethoux et al. 1999) - Identified as a "hotspot" for climate change (MerMex group 2011) - Recent advancements in the field of remote sensing - New procedure for correcting ocean color-derived Chl_{surf} (Morel and Gentili 2009) which is significantly overestimated by standard algorithms - New algorithms for discriminating phytoplankton groups from ocean color (e.g. Alvain et al. 2005; Uitz et al. 2006; Bricaud and Ciotti 2006; and many others) and estimating their contribution to total primary production (Uitz et al. 2008; 2010) - Objective of the study - Combining novel approaches with 10-year SeaWiFS time series of Chl_{surf} - To reassess current estimates of total primary production - To propose first estimates of group-specific primary production #### 1. Chl-based approach ## Method Morel Morel Morel and Gentili (2009) #### Corrected Chl_{surf} - 3 major phytoplankton groups - Micro (diatoms and dinoflagellates) - Nano (prymnesiophytes) - Pico (prokaryotes and picoeukaryotes) - From the time series of group-specific primary production we computed - Annual climatology - Seasonal climatological cycle within 5 ecological regimes (clusters) <u>Distribution of the 5 clusters defined by</u> <u>D'Ortenzio and Ribera d'Alcalà (2009)</u> ## Seasonal cycle of total primary production - C1-C3: Ultra-oligotrophic and oligotrophic waters - Lowest P_{tot} rates of the entire basin - Maximum in June (0.24 g C m⁻² d⁻¹) - Likely results from increase in surface PAR - C5: Ligurian Sea and Gulf of Lion - Prominent bloom in April (0.42 g C m⁻² d⁻¹) - Fueled by nutrient enrichment following deep winter mixing - C4: Several confined areas of increased productivity - Two maxima of similar magnitude (0.27 g C m⁻² d⁻¹) - Characterized by complex physico-chemical processes ### Seasonal cycle of group-specific primary production - Seasonal cycle of P_{nano} is very similar to that of P_{tot} - Nano make a dominant contribution to P_{tot} throughout the year in each cluster - Relative contributions of micro and pico vary with time and ecological regime - Relatively stable for C1 and C2 - More variable for C3-C5 with C5 showing the largest dynamic of the five clusters - Contribution of pico exceeds that of micro most of the year in the most oligotrophic conditions - Exception during a time period that coincides with the seasonal bloom - For C5 P_{micro} (27-38%) is more important than P_{pico} (20-27%) during a long time period of February-May #### 1. Chl-based approach ## **Conclusions** - Annual total primary production can be twice lower than previously estimated - First climatology of phytoplankton group-specific primary production in the Mediterranean Sea - Significant contribution to our ability to understand and quantify marine carbon cycle with implications for carbon export - Key elements required to calibrate/validate new biogeochemical models - Benchmark for monitoring responses of marine pelagic ecosystems to climate change ## **Data** - BIOSOPE: Biogeochemistry and Optics South Pacific Experiment - October-December 2004 - Broad range of trophic conditions - In the South Pacific Subtropical Gyre Chl_{surf} is 0.02 mg m⁻³ - In the upwelling off Chile Chl_{surf} is 3 mg m⁻³ - Data - HPLC-determind phytoplankton pigments - Spectra of $a_{ph}(\lambda)$ with a 2 nm-resolution | Diagnostic Pigments | Taxonomic Association | |---------------------|---------------------------------| | Fucoxanthin | Diatoms | | Peridinin | Dinoflagellates | | 19HF and 19BF | Prymnesiophytes | | Alloxanthin | Cryptophytes | | Chlorophylls b | Chlorophytes
Prochlorophytes | | Zeaxanthin | Cyanobacteria | <u>Utilization of the diagnostic pigments to infer</u> phytoplankton community composition #### 2. Hyperspectral approach ## Method # Classification based on pigments and $a_{ph}(\lambda)$ - Cluster #1: Upwelling stations with a large contribution of diatoms - Cluster #2: Stations nearby Marquesas Islands and EGY stations dominated by prymnesiophytes - Cluster #3: Most oligotrophic stations dominated by pico-eukaryotes and cyanobacteria Only 2 stations misclassified (St21 and EGY5) | Stations | DP | |--|--------------| | UPW1-3 | Fuco > Hex | | UPX1-2 | TChlb > Fuco | | St17-18, MARQ1 | Hex > Fuco | | EGY2-5, MARQ2-4, St19-20 | Hex > Zea | | GYR2-5, HNL1-2, St06-08, St12-15, St21 | Zea > Hex | | St01-05, St11, NUK | Zea > DVChla | <u>Grouping of the stations based on the ratio of 2</u> <u>dominant diagnostic pigments to Chl</u> Classification of the stations based on anh (A) # Conclusions and perspectives - Spectra of phytoplankton absorption provide similar classification as pigment-derived phytoplankton composition - Preliminary results indicate significant potential of hyperspectral optical approach for - Discriminating different marine phytoplankton assemblages - Monitoring phytoplankton diversity in the ocean, especially under non-bloom conditions which are the most challenging - We are currently working to include $a_{ph}(\lambda)$ and pigment data from cruise ANT-26 onboard R/V Polarstern in the Atlantic Ocean - Further explore the potential of the hyperspectral approach by analyzing the $R_{rs}(\lambda)$ # Project-supported publications - Uitz J., H. Claustre, B. Gentili, and D. Stramski (2010), Phytoplankton class-specific primary production in the world's oceans: Seasonal and interannual variability from satellite observations, *Global Biogeochemical Cycles*, 24, GB3016, doi: 10.1029/2009GB003680. - Torrecilla E., D. Stramski, R. A. Reynolds, E. Millán-Núñez, and J. Piera (2011), Cluster analysis of hyperspectral optical data for discriminating phytoplankton pigment assemblages in the open ocean, *Remote Sensing of Environment*, 115, 2578-2593. - Uitz J., D. Stramski, B. Gentili, F. D'Ortenzio, and H. Claustre (2012), Estimates of phytoplankton class-specific and total primary production in the Mediterranean Sea from satellite ocean color observations, *Global Biogeochemical Cycles*, in press.